

ONE DOOR

MANY
WINDOWS

Annual Report 2008

A Worldwide **Network** for International Education

ISEP is an independent, self-supporting non-profit organization serving 280 member institutions and 17 affiliate institutions in the United States and 39 other countries.

Since 1979, **The ISEP Network** has provided access to an affordable range of diverse study opportunities around the world and in the United States for over 31,000 students.

WHO WE ARE

WHAT WE DO

ISEP promotes academic and cross-cultural learning through its worldwide collaborative network of higher education institutions.

ISEP facilitates academic mobility through innovative and affordable exchange and study programs. ISEP enhances institutional infrastructures for these programs and fosters campus internationalization.

No other organization brings together a set of institutions as rich and diverse as ISEP into a single consortium. The ISEP Network serves as a national and international resource for student mobility. Our consortium also expands the institutional capacity of its members, allowing them to do more than individual institutions can do alone.

ISEP HIGH LIGHTS

Student Ambassadors

The ISEP Ambassador returning student volunteer program has almost doubled in participation this year to 155 students. Their outstanding efforts improve the quality of the experience for incoming students on their campus and provide a resource for students going abroad to their host sites.

Business Roundtable

Business faculty and advisors from three continents compared strategies, defined needs and interests, and explored opportunities through the ISEP Network.

Service Learning and Internships

Service Learning, Volunteer, and Internship Programs are available at many ISEP member institutions and are growing. A new flyer on the ISEP Website outlines these options at locations such as China, South Africa, Ghana, Latin American countries and more.

I spent a lot of time volunteering at the Peace and Love Orphanage. I received almost \$2,000 in donations from people who had read my blog, and with that money I was able to install fans, floor tiles, and roofing at the orphanage.

Kimberly Foli, East Tennessee State U, Spring 2008 to U Ghana

ISEP Conference

One Door, Many Windows: The ISEP Network Connects You to the World occurred November 20-22, 2008, in Washington, D.C. with over 200 participants, speakers, alumni, guests and student volunteers representing 160 institutions from 32 countries and 32 U.S. states. The biennial conference fostered a collaborative spirit among attendees as they networked and learned from each other during plenary and session presentations, roundtable discussions, regional fairs, coordinators workshop, and a welcome reception at the Embassy of Australia.

Coordinators Workshop

Almost 50 new Coordinators attended the pre-conference New Coordinator workshop to network and learn about ISEP programs.

Indiana Tour

U.S. members in the state of Indiana, Ball State University, Indiana State University, and the University of Southern Indiana, organized an outstanding tour for international coordinators in conjunction with the ISEP Conference. Many thanks to those Coordinators and participants!

WELCOME

Blaine A. Brownell
Chairman, 2007-2011
ISEP Board of Directors

International education is struggling to keep up with challenges resulting from our own success as advocates for the field and we are riding a surge of worldwide public demand to make international experiences available to many more students.

As one of the most venerable and respected international education organizations, comprised of a large global institutional membership, ISEP is in an excellent position to meet some of the needs and challenges.

The ISEP Board of Directors is working closely with ISEP senior staff to reposition the organization as it strives to contribute to international education, serve the needs of its members, and maintain its role as the only organization conducting significant reciprocal exchange while developing other models and approaches for international education. The ISEP Board welcomes your comments and suggestions for tapping The ISEP Network in support of campus internationalization, student mobility, and the advancement of a broader understanding of peoples, languages, and cultures around the world.

A handwritten signature in black ink that reads "Blaine A. Brownell".

Mary Anne Grant
President and CEO
ISEP

Over 31,000 students have participated in ISEP programs, primarily through reciprocal exchange, our flagship program which serves as the base for where ISEP is today.

Now, ISEP is moving toward the development of a broader agenda to offer other programs, services and support for internationalization for members and affiliated institutions.

In repositioning ISEP, the organization is responding to the growing emphasis on international education by colleges and universities around the world. While reciprocal exchanges continue to grow, we are strengthening other programs and examining opportunities for new avenues of collaboration. An expanded mission for ISEP is a natural evolution that will strengthen membership and our services to them in this new environment. I invite and challenge you to think about The ISEP Network and what it can do for your institution as well as for international education as a whole. Even in these tough economic times, and perhaps because of them, we can come together to make important contributions to international education.

A handwritten signature in black ink that reads "Mary Anne Grant".

U.S. MEMBERS AND AFFILIATES ONE UNIQUE NETWORK

Alaska

University of Alaska Southeast

Arkansas

Hendrix College

California

California State University
–Bakersfield
California State University
–East Bay
Chapman University
Pitzer College
San Diego State University ●
San José State University
University of the Pacific

Colorado

University of Denver
University of Northern Colorado

Connecticut

Southern Connecticut State
University
Western Connecticut State
University

Delaware

Wesley College

District of Columbia

Howard University

Florida

Eckerd College

Georgia

Agnes Scott College
Berry College
Georgia Consortium:
- Armstrong Atlantic State
University
- Columbus State University
- Georgia College & State
University
- Georgia Southern University
- Kennesaw State University
- North Georgia College & State
University
- University of West Georgia
- Valdosta State University
Mercer University

Idaho

Idaho State University
University of Idaho ●

Illinois

Elmhurst College
Monmouth College
North Park University
Roosevelt University
Southern Illinois University at
Carbondale
Western Illinois University

Indiana

Ball State University
Butler University
Indiana State University
University of Southern Indiana

Iowa

Iowa State University
University of Iowa

Kansas

Benedictine College
Emporia State University
Fort Hays State University
Kansas State University
University of Kansas
Wichita State University

Kentucky

Bellarmine University
University of Kentucky

Louisiana

Louisiana State University
Loyola University New Orleans
Northwestern State University
of Louisiana

Maine

Saint Joseph's College of Maine

Maryland

Frostburg State University

Massachusetts

Hampshire College

Michigan

Central Michigan University ●

Minnesota

Hamline University
Minnesota State University,
Moorhead

Mississippi

University of Mississippi

Missouri

Missouri Consortium:
- Northwest Missouri State
University
- University of Central Missouri
Missouri Southern State
University
Missouri State University
Truman State University

Montana

Montana State University
Rocky Mountain College
University of Montana ●

Nebraska

Creighton University
Nebraska Wesleyan University
University of Nebraska at Omaha
University of Nebraska—Lincoln

New Jersey

Saint Peter's College

New Mexico

New Mexico State University ●

New York

St. Lawrence University

North Carolina

Mars Hill College
North Carolina Consortium:
- Appalachian State University
- East Carolina University
- North Carolina Agricultural &
Technical State University
- North Carolina Central University
- North Carolina State University
at Raleigh
- University of North Carolina at
Asheville
- University of North Carolina at
Charlotte
- University of North Carolina at
Greensboro
- University of North Carolina at
Pembroke
- University of North Carolina at
Wilmington
- Western Carolina University
- Winston-Salem State University

North Dakota

Jamestown College
Minot State University
North Dakota State University

Ohio

John Carroll University
Miami University
Wittenberg University

Oregon

Willamette University

Pennsylvania

Clarion University of Pennsylvania
East Stroudsburg University
Indiana University of Pennsylvania
Mansfield University of
Pennsylvania
Westminster College

Puerto Rico

University of Puerto Rico
—Mayagüez*
University of Puerto Rico
—Río Piedras*

South Carolina

Clemson University

South Dakota

South Dakota State University

Tennessee

East Tennessee State University
Maryville College
Middle Tennessee State University
Rhodes College
Tennessee State University
Tennessee Technological
University ●
University of Memphis
University of Tennessee at
Chattanooga
University of Tennessee, Knoxville

Texas

St. Edward's University
Southwestern University
Stephen F. Austin State University
Texas A&M International
University
Texas Lutheran University
University of North Texas
University of Texas at El Paso

Utah

University of Utah
Utah State University ●

Vermont

University of Vermont

Virginia

Old Dominion University ●
Radford University
Randolph-Macon College
Roanoke College
The University of Virginia's
College at Wise
Virginia Commonwealth
University
Virginia Polytechnic Institute &
State University

Washington

Central Washington University
Washington State University
Western Washington University
Whitworth University

West Virginia

Marshall University
West Virginia University
West Virginia Consortium
Universities

Wisconsin

Beloit College
Edgewood College
University of Wisconsin
—La Crosse ●

Wyoming

University of Wyoming

U.S. AFFILIATES

California State University
-Fullerton
California State University
-Long Beach
Chatham College
Doane College
Simpson College
University of Alabama
University of Arkansas-Fort Smith
University of Hawaii at Hilo
University of Minnesota
-Twin Cities
University of Missouri-Columbia
University of Pennsylvania
University of Wisconsin-Eau Claire

WORK INTERNATIONAL MEMBERS AND AFFILIATES

ARGENTINA

Universidad Blas Pascal ■
Universidad Católica
de Córdoba ■●
Universidad de Palermo ■
Universidad del Salvador ■●

AUSTRALIA

Deakin University ●
La Trobe University ●
Macquarie University ●
RMIT University ●
University of Canberra ●
University of Southern
Queensland ●

AUSTRIA

Johannes Kepler Universität Linz
Karl-Franzens-Universität Graz ■
Technische Universität Graz ■
Universität Salzburg

BRAZIL

Fundação Armando Álvares
Penteado ■●
Pontifícia Universidade Católica
do Rio de Janeiro ■●

BULGARIA

American University in Bulgaria ●

CANADA

Brock University ■
Laurentian University ■●
Thompson Rivers University ■●

CHILE

Pontifícia Universidad Católica
de Valparaíso ■●
Universidad Católica del Norte ■

CHINA

Chinese University of Hong Kong
Sichuan University - Pacific
Lutheran University ●
Tsinghua University ●

COSTA RICA

Universidad Nacional ●

CZECH REPUBLIC

Masaryk University ■●

DENMARK

Aalborg University

ESTONIA

University of Tartu ■●

FIJI

University of the South Pacific ●

FINLAND

Åbo/Turku Consortium:
- Åbo Akademi University ■
- Turku School of Economics ■
- University of Turku ■
Helsinki University
of Technology ■

FINLAND (continued)

Lappeenranta University
of Technology ■
Tampere University
of Technology ■
University of Helsinki ■
University of Joensuu ■
University of Jyväskylä ■
University of Kuopio ■
University of Oulu ■
University of Tampere ■

FRANCE

AREPIC Consortium—Amiens:
- Groupe Sup de Co Amiens
Picardie
- Université de Picardie Jules
Verne
Institut National des Sciences
Appliquées (INSA) de Lyon
Rennes Consortium:
- Institut d'Études Politiques
de Rennes ■
- Université de Rennes 1 ■
- Université de Rennes 2 (Haute
Bretagne) ■
Université d'Angers ■
Université des Antilles et de la
Guyane
Université de Caen ■
Université de Franche-Comté ■
Université de Grenoble II
(Pierre Mendès France) ■
Université du Havre ■
Université de Lille III ■
Université du Maine
Université de Nantes ■
Université de Nice (Sophia
Antipolis)
Université de la Réunion
Université de Savoie ●
Université Jean Monnet de
Saint-Etienne ■
Université Paul Cézanne
(Aix-Marseille III) ■
Université Paul Valéry
(Montpellier III) ■

GERMANY

Gottfried Wilhelm Leibniz
Universität Hannover ■
Justus-Liebig-Universität Giessen
Katholische Universität Eichstätt-
Ingolstadt
Philipps-Universität Marburg ■●
Technische Universität Dortmund ■
Technische Universität Carolo-
Wilhelmina zu Braunschweig
Universität Bielefeld
Universität Trier ■

GHANA

University of Ghana ●

HUNGARY

University of Debrecen

ICELAND

University of Iceland

INDIA

University of Hyderabad ●

ITALY

Università Cattolica del Sacro
Cuore ■●
Università degli Studi di Pavia ●
Università degli Studi di Trieste ■
Università degli Studi di Urbino
"Carlo Bo" ●

JAPAN

Chukyo University ■
Kansai Gaidai University ■
Nanzan University ■
Ritsumeikan Asia Pacific
University ■●
Ritsumeikan University
Toyo University ●

KOREA

Ajou University ■
Ewha Womans University ■
Keimyung University ■
Korea University ■
Yonsei University ■

LATVIA

University of Latvia

MALTA

University of Malta ●

MEXICO

Instituto Tecnológico y de
Estudios Superiores de
Occidente (ITESO) ■
Tecnológico de Monterrey
(ITESM)— Guadalajara,
Monterrey, Mazatlán, Ciudad
de Mexico, Querétaro ■
Universidad de Guanajuato ■
Universidad de Monterrey
(UEM) ■●
Universidad La Salle ■
Universidad Popular Autónoma
del Estado de Puebla
(UPAEP) ■
Universidad Regiomontana ■

THE NETHERLANDS

Leiden University ■●
Radboud University Nijmegen
Tilburg University ■
Universiteit van Amsterdam ●
VU University Amsterdam

NEW ZEALAND

Massey University ●

NICARAGUA

Universidad Americana ■

NORWAY

Bodø University College
Vestfold University College

POLAND

University of Wrocław ■

PORTUGAL

Universidade Lusófona de
Humanidades e Tecnologias

SOUTH AFRICA

University of Stellenbosch ■●

SPAIN

Universidad Alfonso X el Sabio
Universidad Complutense de
Madrid
Universidad de Almería ■
Universidad de las Islas Baleares
Universidad de Málaga ■
Universidad de Murcia ●
Universidad de Santiago de
Compostela
Universidad Pública de
Navarra ■●
Universidade de Vigo

SWEDEN

Karlstad University ■
Luleå University of Technology ■
Mälardalen University ■
Örebro University ■
Södertörns högskola
(Southern Stockholm)
Växjö University ■

SWITZERLAND

Universität Bern ■
Universität Zürich ■
Université de Fribourg ■
Université de Lausanne

THAILAND

Thammasat University ●

UNITED KINGDOM

Napier University ●
University of Central
Lancashire ●
University of Chester ●
University of Huddersfield
University of Plymouth ●
University of Strathclyde ●
University of Sunderland ●
University of Ulster ●

URUGUAY

Universidad Católica
del Uruguay ■●

INTERNATIONAL AFFILIATES

Information and Communication
University (ICU), Korea
Kyung Hee University, Korea
Sungkyunkwan University, Korea
Universidad ICESI, Colombia
Universidad Tec Milenio, Mexico

■ Participates in Exchanges with
other international members

● Also ISEP-Direct host

* Also open to U.S. Students

GROWTH DIVERSITY IMMERSION

STUDENT TRENDS AT A GLANCE

*African countries + Australia + Canada

Growth in number of US students abroad on ISEP between 06-07 and 07-08:

+9.4%

Growth in number of US ISEP students on semester and year-long programs between 06-07 and 07-08:

+11.4%

% of US ISEP students on semester and year-long programs between 06-07 and 07-08:

96.7%

STATEMENT OF ACTIVITIES

International Student Exchange Programs. Year Ended June 30, 2008

REVENUES	Unrestricted	Temporarily restricted	Totals
Programs and general:			
Membership fees	\$636,371	\$	\$636,371
Participant placement fees	648,107	–	648,107
ISEP-Direct fees	2,985,556	–	2,985,556
Special program fees	602,288	–	602,288
Student health insurance fees	728,248	–	728,248
Conference fees	11,879	–	11,879
Grant income	–	30,000	30,000
Foreign currency translation gain	24,346	–	24,346
Other income	10,618	–	10,618
Interest and investment income	35,896	–	35,896
Total program and general	5,683,309	30,000	5,713,309
Net assets released from restrictions:			
Satisfaction of usage restrictions	54,419	(54,419)	–
Total revenues	5,737,728	(24,419)	5,713,309
EXPENSES			
Program service expenses:			
ISEP reciprocal exchange program	1,503,259	–	1,503,259
ISEP-Direct program	3,019,439	–	3,019,439
Special programs	589,506	–	589,506
Conference	68,692	–	68,692
Total program service expenses	5,180,896	–	5,180,896
General and administrative expenses	513,815	–	513,815
Fundraising and development expenses	30,628	–	30,628
Total expenses	5,725,339	–	5,725,339
Change in net assets	12,389	(24,419)	(12,030)
Net assets, beginning of year	539,531	72,301	611,832
Net assets, end of year	551,920	47,882	599,802

STATEMENT OF FINANCIAL POSITION

International Student Exchange Programs. June 30, 2008 and 2007

ASSETS	2008	2007
Current Assets:		
Cash and cash equivalent	\$1,296,958	\$1,291,475
Fees and accounts receivable, net of allowance of bad debts	59,776	59,013
Prepaid expenses	84,455	99,691
Foreign forward exchange contract	46,253	47,045
Total Current Assets	1,487,442	1,497,224
Properties and equipment:		
Office furniture and equipment	181,327	146,916
Leasehold improvements	47,232	33,267
Intangibles	74,994	74,370
Total property and equipment	303,553	254,553
Less accumulated depreciation and amortization	233,270	198,074
Net property and equipment	70,283	56,479
Other assets:		
Refundable deposits	11,323	11,323
Foreign currency hedge deposits	38,921	39,063
Software development in progress	193,501	185,513
Total other assets	243,745	235,899
Total assets	\$1,801,470	\$1,789,602
LIABILITIES AND NET ASSETS	2008	2007
Current Liabilities		
Accounts payable, trade	\$50,736	\$47,395
Accrued wages	54,815	40,807
Accrued vacation	67,128	64,917
Payroll related liabilities	17,350	13,810
Deferred service fees	950,319	941,805
Firm commitment	46,253	47,045
Sublease and student housing deposits	6,602	8,588
Current portion of obligations under capital lease	5,492	4,938
Total current liabilities	1,198,695	1,169,305
Long-term liabilities		
Long-term portion of obligations under capital lease	2,973	8,465
Total long-term liabilities	2,973	8,465
Total liabilities	1,201,668	1,177,770
Net assets:		
Unrestricted	551,920	539,531
Temporary restricted	47,882	72,301
Total net assets	599,802	611,832
Total liabilities and net assets	1,801,470	1,789,602

COUNCIL OF ADVISORS

Chair: Ms. Heidi Gregori-Gahan (2011)

Director, International Programs and Services
University of Southern Indiana
USA

Ms. Rosalind Boniface (2010)

Head of the International Relations Office
Université Paul Cézanne (Aix-Marseille III)
France

Mr. Roberto de Gea Cánovas (2010)

International Relations Officer
Universidad de Murcia
Spain

Ms. Carol Fairweather (2010)

Director, Study Abroad Programs
University of Denver
USA

Ms. Kay Forsyth (2010)

Director, Office of Study Abroad
Utah State University
USA

Dr. Peter Gess (2011)

Director of International Programs
Hendrix College
USA

Ms. Tuula Hellstedt (2010)

Student Coordinator
University of Helsinki
Finland

Ms. Sue Jackson (2011)

Director, Off-Campus Programs
Whitworth College
USA

Ms. Jill McKinney (2010)

Associate Director of
International Programs
Butler University
USA

Ms. Alisa Meador (2011)

Programs Abroad Coordinator
University of Tennessee, Knoxville
USA

Ms. Ellen Mooijman (2009)

International Relations Officer
VU University Amsterdam
The Netherlands

Dr. Michele L. Petrucci (2009)

Director, Office of
International Affairs
Indiana University of Pennsylvania
USA

Ms. Léa Senn (2011)

International Programs Manager
Università Cattolica del Sacro Cuore
Italy

Ms. Marja Unkuri-Chaudhry (2011)

Assistant Director for Study Abroad
University of Montana
USA

Mr. Hans-Georg van Liempd (2009)

Director, International Office
Tilburg University
The Netherlands

Mr. Thomas Wu (2009)

Director of Academic Links
Chinese University of Hong Kong
China

Ms. Lourdes Zilberberg (2011)

Advisor for International Relations
Fundação Armando Alvares Penteado (FAAP)
Brazil

Ex-officio Member, ISEP President

Ms. Mary Anne Grant

President and CEO
International Student
Exchange Programs
USA

BOARD OF DIRECTORS

Chair: Dr. Blaine A. Brownell*

Past President
Ball State University
USA

Professor Tony Adams*

President
Tony Adams & Associates
Australia

Dr. Tony Atwater

President
Indiana University of Pennsylvania
USA

Mr. Al Balkcum

Director, Learning Abroad Center (ret.)
University of Minnesota
USA

Dr. J. Timothy Cloyd

President
Hendrix College
USA

Mr. Michel Darmon

Chairperson
Department of Applied Foreign Languages
Université d'Angers
France

**Ms. Nanda (Wijnanda) Maria
Agatha De Bruin-van Veen**

Associate Director International
Leiden University
The Netherlands

Dr. George M. Dennison*

President
The University of Montana
USA

Ms. Mary Anne Grant*

President and CEO
International Student Exchange Programs
USA

Dr. Stanley S. Gryskiewicz*

President
Positive Turbulence and
Senior Fellow, Center for Creative Leadership
USA

Dr. Mark Johnson

Executive Director
The Fellowship of Reconciliation USA
USA

Dr. Eun Mee Kim

Professor
Ewha Womans University
South Korea

The Honorable John F. Maisto

U.S. Ambassador (ret.)
USA

Ms. Elizabeth J. Marsala

Organizational Consultant
USA

Ms. Kay Norton, J.D.

President
University of Northern Colorado
USA

Dr. Terry Rodenberg

Director
Center for International Studies
Western Illinois University
USA

Dr. Carlos H. Wörner Olavarriá

Professor
Pontificia Universidad Católica de Valparaíso
Chile

Ex-Officio, Treasurer

Mr. Arthur E. O'Brien*

Independent Consultant
USA

Ex-Officio, Council of Advisors Chair

Ms. Heidi Gregori-Gahan

Director
International Programs and Services
University of Southern Indiana
USA

* Executive Committee

CONTRIBUTIONS TO ISEP

ISEP gratefully acknowledges the kind contributions and support from foundations, sponsors, partners and friends.

FOUNDATIONS

Cherry Family Foundation
New York Community Trust-Annette Kade Fund:
Scholarships for Student Exchanges between the
United States and France and Germany

ISEP SPONSORS

ekit
ISE Card
STA Travel
Triplplus

ISEP PARTNERS

Gold Lead Sponsors

IEES, Inc.
Massey University
RMIT University

Silver Lead Sponsors

Australian Education International
La Trobe University
ISEP Members in Mexico:
Instituto Tecnológico y de Estudios Superiores de
Occidente (ITESO), Tecnológico de Monterrey (ITESM),
Universidad de Monterrey, Universidad Popular
Autónoma del Estado de Puebla,
and Universidad Regiomontana

Bronze Lead Sponsors

Korea University
MEDEX Global Group

Sponsors

Aalborg University
Deakin University
Hendrix College
ISEP-France

Contributors

Emporia State University
Drs. Stanley & Nur Dokur Gryskiewicz
Leiden University
Macquarie University
Nanzan University
North Carolina State University
Old Dominion University
Toyo University
University of Denver
University of Strathclyde
Whitworth University

Friends

Bellarmino University
M. Archer Brown
Central Washington University
Iowa State University
Nebraska Wesleyan University
Randolph-Macon College
San Diego State University
University of Tennessee-Knoxville
VU University Amsterdam

The ISEP Network Connects **You** to the World

